

Survey of the Nation's Lakes

Presentation at NALMS'
25th Annual International Symposium
Nov. 10, 2005

Today's Discussion

- Overview of EPA's monitoring initiative
- Review key elements of the Lakes Survey
- Presentation on New England lakes survey
- Describe technical issues on defining the target population of lakes and network design
- Present proposed approach
- Discussion/Feedback

Recent Critiques* of Water Monitoring Programs

- States and Tribes do not have all data needed to make decisions
 - Set water quality standards
 - Develop watershed plans and TMDLs
 - Evaluate effectiveness of programs
- Data inadequate for scientifically-valid characterization of water quality condition regionally or across U.S.

Vision for Future

- EPA, States, and Tribes have adequate monitoring data to make sound watershed management decisions
- EPA, States and Tribes can characterize the health of the nation's waters

Actions for Achieving the Vision

- Strengthen State, Tribal & Interstate monitoring programs
- Collaborate to produce statistically-valid assessments of the nation's waters
- Expand accessibility and use of data
- Promote partnerships

Integrate Multiple Monitoring Tools

- Predictive tools
- Probability-based (randomized) designs
- Innovative approaches remote sensing
- Targeted monitoring designs

...to support full range of decision objectives for all water body types at multiple scales.

Incorporating Probability Surveys into State Monitoring Networks

EPA Monitoring Initiatives FY05 and FY06

- Enhance state monitoring programs by providing new funds to states to develop and implement monitoring strategies
 - Enhance access to and use of data
 - Integrate tools to support more efficient use of monitoring resources
- Assess the condition of all of the Nation's waters and changes over time
 - Create partnership among federal, state and others to costeffectively survey the Nation's waters
 - Provide information, with documented confidence, on the extent of water quality problems and key stressors across the country to support decision making

Allocation of Monitoring Initiative

- Provide \$9.9M increase for improved monitoring programs and state priorities
 - Provide each state \$172,000 annually as base 106 allocation to be directed to priorities outlined in state monitoring strategies
 - Continue to provide tribal and interstate set-aside
- Provide states and tribes \$8.5M additional resources to support statistically-valid surveys of the Nation's waters
 - \$8000 per site for regional/national scale survey in lower 48
 - \$500K set aside to build survey capacity in AK, HI, trust territories

Proposed Approach to Support Survey Work

- Establish a survey fund to be disbursed annually to ensure states have sufficient resources to participate in national/regional surveys
 - First allocation will be released Spring 2006 to support lakes survey preparation in 2006 and field work in 2007
 - Allocate funds based on the sample draw with each state receiving \$8000 per site that falls in their jurisdiction
 - States may take the money directly or request in-kind contractor services to implement field and lab work
- EPA will allocate separate funds to support survey design, implementation and research needs
- EPA/State workgroup on probability surveys to provide guidance on collaboration and implementation

Proposed Schedule for Surveys

Annual Output Measure for Monitoring - EPA, with states and other partners will assess and identify trends for 100% of the Nation's waters by 2017 using statistically-valid surveys to evaluate the extent that waters support the fishable and swimmable goals of the Clean Water Act. Annual milestones to meet this goal are:

Coastal waters and estuaries
Streams and small rivers
Lakes, ponds, reservoirs
Large and great rivers
Wetlands

Yellow-Progress

Green-Success

Purpose of Lakes Survey

- Report on the condition of the Nation's lakes
 - Statistically-valid design so dataset represents the condition of all lakes in regions that share similar ecological characteristics
 - Provide <u>regional</u> and <u>national</u> estimates of the condition of lakes, with option for state-scale estimates
 - Use consistent sampling and analysis procedures to ensure the results can be compared across the country
- Help build state and tribal capacity for monitoring and assessment
- Promote collaboration across jurisdictional boundaries in the assessment of water quality

Schedule for Lakes Survey

- Today/Tomorrow Opportunity for continued discussion/input on design of Lakes Survey
- Winter 2006 Will finalize approach to selecting target lakes for the Lakes Survey; will serve as the basis to allocate section 106 funds
- April 26-28, 2006 State Lakes Meeting in Chicago will focus on the indicators, field protocols and implementation issues
- Summer/Fall 2006 Develop sampling protocols, lab protocols and QA/QC plans
- **Spring 2007** Training for field crews
- Summer 2007 Sampling conducted
- 2007/2008 Sample processing and data analysis
- 2009 Report on the Condition of the Nation's Lakes completed

Planning Activities

- Explore key technical issues
 - Research grants
 - Review past and current efforts
- Planning meetings with states and other partners to help define technical elements of the survey
- Funding for field and lab work for national/regional scale reporting
- Collaboration in data analysis, interpretation and reporting

Research Grants

- Reference condition
- Classification
- Remote sensing
- Biological indicators and field sampling protocols

Build from Past Efforts

- National Eutrophication Study
- Acid Rain Study
- National Fish Tissue Study
 - http://epa.gov/waterscience/fishstudy/

Build from Current Efforts

- State programs
 - Florida
 - Indiana
 - Maine
 - Minnesota
 - New Jersey
 - New York
 - Vermont
 - Others...

- Regional collaborations
 - Region 1
 - Region 7
 - Others...

Elements of Lakes Survey

- Monitoring objectives
- Network design
- Core indicators
- Field methods and lab protocols
- QA/QC
- Field implementation and data collection
- Data management
- Data analysis and reporting
- Evaluation and feedback

Monitoring Objectives

- Establish a baseline for the condition of the Nation's lakes that addresses 2 key questions
 - What percent of the Nation's lakes are in good condition for key indicators of ecological health and human activities?
 - What is the relative importance of key stressors such as nutrients and pathogens?

Network Design Activities

Probability sites

- Defining the target population of lakes for inclusion in the survey
- Identifying specific types of lakes the survey be designed to describe

Reference sites

- Developing abiotic screening factors
- Targeting reference sites

Core Indicators

- Address goals of the CWA
 - Physical, chemical, biological integrity
 - Water quality that supports:
 - Healthy biological communities
 - Recreational activities
 - Fish consumption
 - Drinking water
- Provide insights on leading stressors affecting water quality

Collaboration is Key

- Designing and implementing survey
- Supporting state monitoring capacity
- Supporting other water quality programs
- Building and strengthening partnerships

For more info...

Visit EPA's Clean Lakes Web site:

http://www.epa.gov/owow/lakes/

